
1

Writing Instruction in Intermediate and
Secondary Classes

Explicit Instruction on Writing Arguments,
 Informative Texts, and Narratives

2

Anita L. Archer, Ph.D.
Author and Consultant
archerteach@aol.com

3

Arguments/Opinions -To persuade
! Definition

! A reasoned, logical argument
! To support claims
! To demonstrating that writer’s position, belief, or conclusion

is valid
! Purpose

! Change reader’s point of view
! Bring about some action on reader’s part
! Ask reader to accept writer’s explanation

! Genre
! essay, letter, editorial

4

Informative Text - To Inform or Explain
! Definition

! Text
! That examines a topic and conveys ideas, concepts, and

information clearly
! Purpose

! To increase reader’s knowledge of subject
! To help reader understand a procedure or process
! To provide reader with enhanced understanding of concept

! Genre
! literary analyses, reports, summaries, comparisons, instructions,

manuals, memos, resumes

5

Narratives - To Convey Experience
! Definition

! A written product
! That conveys real or imagined experiences
! Using time as the structure

! Purpose
! To entertain
! To inform
! To instruct
! To persuade

! Genre
! fictional stories, memoirs, anecdotes, autobiographies

6

Big Idea: Writing products dependent
on foundation skills

Outcome: Writing Arguments,
Informational Texts, Narratives

Example Foundation Skills:
reading, expressive vocabulary, word usage,
fluent handwriting or typing, spelling, grammar,
capitalization, punctuation, sentence formation,
sentence sense, paragraph formation

7

Big Idea - Break down complex skills

! Complex skills and strategies should be
broken down into smaller (easy to
obtain) instruction units

! This will promote success

8

Break down complex skills into easy
to obtain segments

Body of Argument
Transcription
1. When given a reason and related facts and details, can write a paragraph with a topic

sentence stating the reason.
2. When given a reason and related facts and details, can write a paragraph with a topic

sentence stating the reason followed by sentences containing facts and details, connected
with transition words and phrases.

3. When given three reasons and related facts and details, can write three paragraphs each
containing a topic sentence stating the reason followed by sentences containing facts and
details, connected with transition words and phrases.

Planning
4. When given a position on a topic, can generate reasons to support that position.
5. When given a topic, can generate a position and reasons and details to support that

position.
6. When given a topic, can generate a position and reasons to support that position, and

details to logically support each reason.
7. When given a topic, can generate a plan for the body of an essay (the position, the

reasons, details to support each reason) and transcribe the plan into three coherent
paragraphs.

9

Break down complex skills.
Introduction
8. For previously formulated argument papers, writes an introduction

that: a) grabs the attention of the reader, b) states the writer’s
opinion, and c) introduces reasons to support the writer’s opinion.

Conclusion
9. For previously formulated argument papers, writes a short

conclusion “wraps it up” the essay by: a) summarizing the opinion
and reasons, b) calling for some action to be taken, or c) explaining
the outcomes of not following the writer’s suggestions.

Arguments (Desired Outcome)
10. When given a topic, can plan, write, and edit an argument paper

that includes: a) an effective introduction, b) a well structured body
with logically organized reasons and related facts and details,
linked with appropriate transition words and phrases, and c) a short
conclusion that “wraps it up”.

10

Big Idea - Provide Explicit Instruction

! Practice is not adequate. Well designed instruction is
needed.

! Remember practice does not make perfect…only
permanent.

! Model - I do it.
! Guided Practice - We do it.
! Check understanding- You do it.

11

Big Idea - Scaffold Instruction

! Scaffold Instruction, gradually fading out teacher
assistance.

M T W T F
I do it. We do it. We do it. We do it. We do it.

M T W T F
You do it. ….. You do it. …… You do it.

12

Big Idea - Provide Feedback
! Peer Feedback: Students give focused feedback to their peers

after teacher modeling

! Group Feedback:Teacher shares with class consistent
strengths and areas needing improvement

! Individual Teacher Feedback
a. Monitor during writing session, giving feedback

Praise/Acknowledgement, Corrections, Encouragement
b. Provide feedback on limited area of rubric
c. Provide feedback on entire rubric
d. When feasible, conference with students.

13

Big Idea - Provide Judicious Practice

! Have students write many products of
focus genre to promote mastery

! After initial instruction, products can be
composed in a variety of classes

14

Big Idea - Consider motivation

! Consider motivation.

! Success (perceived probability of
success)

! Interest (interest in the topic)

! Choice (narrow choice when possible)

15

BIG IDEAS -
Teach the “What” and “How”

! WHAT
! Critical attributes
! Rubric
! Example

! HOW
! Writing Process

16

WHAT
! Ask yourself, what are the CRITICAL ATTRIBUTES of a well-

written product.

! Consider the Six Traits
! Ideas
! Organization
! Word Choice
! Voice
! Sentence Fluency
! Conventions

17

What

! Design a simple, easy to understand RUBRIC.

! Consider introducing only a portion of the rubric
initially. Focus on ideas, organization, and
conventions.

! Provide an EXAMPLE to illustrate the critical
attributes.

! (Optional) Guide students in analyzing a non-
example to determine missing attributes.

18

 WHAT

Example # 1

! descriptive paragraph rubric, example
! passage summary rubric, example and

non-example

19

HOW
! Writing process

! Planning Plan
! Drafting Draft
! Revising Revise
! Editing Edit
! Rewriting Rewrite
! Publishing Publish

20

HOW - Plan
Plan T = Topic/Task

A = Audience
P = Purpose

Plan Think or
Collect Evidence

21

Brainstorming
! Think

! Students record ideas.
! Teacher monitors and writes ideas and names on

transparency or paper (depending on technology used in the
classroom).

! Pair
! Students share ideas with partners.
! Teacher monitors and continues to record ideas and names

on transparency or paper.
! Share

! Teacher shares ideas with class by displaying collection of
ideas/names on the screen.

22

HOW - Plan

! Support for organization of written
product

! Writing frames
! Strategies
! Think Sheets

23

Frames

Writing frames
! Use with beginning writers.
! Use as an accommodation for emerging

writers.
! Use to support specialized writing.
! Use to support summarization.
! Use to emphasize use of academic language.

24

Frames

! See examples.
! Example #2. Beginning writers (basic paragraph)
! Example #3. Accommodation for emerging writers (state

report, mammal report)
! Example #4. Specialized writing (story problem explanation)
! Example # 5. Summarization narrative (story grammar)
! Example # 6. Summarization expository.
! Example #7. Academic Language

25

Strategies

Strategy for Paragraph Writing
- List
- Cross-out
- Connect
- Number
 (Write)

REWARDS PLUS (Sopris West)

26

Strategies

! See Example #8 for summary writing
! Strategy
! Example of Strategy Use
! Example Summary
! Rubric

REWARDS Plus (Sopris West)

27

Think Sheets

Examples
! Example # 9 -

! Think sheet for organizing
compare/contrast

! Example paragraph

28

Think Sheets

! Example # 10 - Essay to persuade/convince
! Example Rubric
! Example Essay
! Think Sheet

! Example # 11 - Essay to explain/inform
! Example Rubric
! Example Essay
! Think Sheet

29

Think Sheets

Examples
! Example # 12

! Think sheet for narrative - short story

! Example # 13
! Think sheet for narrative - personal experience
! Example personal experience

